General ### Guideline Title ACR Appropriateness Criteria® headache. # Bibliographic Source(s) Douglas AC, Wippold FJ II, Broderick DF, Aiken AH, Amin-Hanjani S, Brown DC, Corey AS, Germano IM, Hadley JA, Jagadeesan BD, Jurgens JS, Kennedy TA, Mechtler LL, Patel ND, Zipfel GJ, Expert Panel on Neurologic Imaging. ACR Appropriateness Criteria® headache. [online publication]. Reston (VA): American College of Radiology (ACR); 2013. 23 p. [121 references] ### Guideline Status This is the current release of the guideline. This guideline updates a previous version: Jordan JE, Wippold FJ II, Cornelius RS, Amin-Hanjani S, Brunberg JA, Davis PC, De La Paz RL, Dormont D, Germano I, Gray L, Mukherji SJ, Seidenwurm DJ, Sloan MA, Turski PA, Zimmerman RD, Zipfel GJ, Expert Panel on Neurologic Imaging. ACR Appropriateness Criteria® headache. [online publication]. Reston (VA): American College of Radiology (ACR); 2009. 8 p. # Recommendations # Major Recommendations ACR Appropriateness Criteria® Clinical Condition: Headache <u>Variant 1:</u> Chronic headache. No new features. Normal neurologic examination. | Radiologic Procedure | Rating | Comments | RRL* | |--|---------------------------------|--|-----------| | MRI head without and with contrast | 4 | See statement regarding contrast in text under "Anticipated Exceptions." | О | | MRI head without contrast | 4 | | О | | CT head without contrast | 3 | | | | Ratingasicalithour, and swith young appropri | ate; 34,5,6 May be appropriate; | 7,8,9 Usually appropriate | *Relative | | Radiologic Procedure | Rating | Comments | RRL* | |---|-------------------------------|---------------------------|-----------| | | | | | | CT head with contrast | 3 | | | | | | | | | | | | | | MRA head without and with contrast | 2 | | О | | MRA head without contrast | 2 | | О | | Arteriography cervicocerebral | 2 | | | | | | | | | | | | | | CTA head with contrast | 2 | | | | | | | | | | | | | | Rating Scale: 1,2,3 Usually not appropriate | te; 4,5,6 May be appropriate; | 7,8,9 Usually appropriate | *Relative | | | | | Radiation | | | | | Level | <u>Variant 2:</u> Chronic headache with new feature or neurologic deficit. | Radiologic Procedure | Rating | Comments | RRL* | |------------------------------------|--------|---|------| | MRI head without and with contrast | 8 | See statement regarding contrast in text under "Anticipated Exceptions." | О | | MRI head without contrast | 7 | | О | | CT head without contrast | 7 | | | | CT head without and with contrast | 5 | | | | MRA head without and with contrast | 4 | See statement regarding contrast in text under "Anticipated Exceptions." | О | | MRA head without contrast | 4 | Perform this procedure in selected cases when vascular disease suspected. | О | | CTA head with contrast | 4 | | | | CT head with contrast | 3 | | | | Arteriography cervicocerebral | 2 | This procedure is not used as a primary diagnostic tool. | | | Rating Scale: 1.2.3 Usually not appropriate; 4.5.6 May be appropriate; 7.8.9 Usually appropriate Rating | | |---|-----------| | | Radiation | | | Level | | | | <u>Variant 3:</u> Sudden onset of severe headache ("Worst headache of my life," "thunderclap headache"). | Radiologic Procedure | Rating | Comments | RRL* | |---|------------------------|--|---------------------------------| | CT head without contrast | 9 | | | | CTA head with contrast | 8 | | | | MRA head without and with contrast | 7 | See statement regarding contrast in text under "Anticipated Exceptions." | О | | MRA head without contrast | 7 | | О | | Arteriography cervicocerebral | 7 | | | | MRI head without contrast | 7 | This procedure may be helpful after CT depending on CT findings. Include FLAIR and GRE or SWI in this procedure. | О | | MRI head without and with contrast | 6 | Include FLAIR and GRE or SWI in this procedure. This procedure may be helpful after CT depending on CT findings. See statement regarding contrast in text under "Anticipated Exceptions." | 0 | | CT head without and with contrast | 5 | | | | CT head with contrast | 3 | | | | Rating Scale: 1,2,3 Usually not appropr | iate; 4,5,6 May be app | propriate; 7,8,9 Usually appropriate | *Relative
Radiation
Level | Note: Abbreviations used in the tables are listed at the end of the "Major Recommendations" field. <u>Variant 4:</u> Sudden onset of unilateral headache or suspected carotid or vertebral dissection or ipsilateral Horner syndrome. | Radiologic Procedure | Rating | Comments | RRL* | |---------------------------------|--------|----------|------| | CTA head and neck with contrast | 8 | | | | KRA head pythout contrast | Rating | Comments | RRL* | |--|-----------------------------|---|---------------------------------| | MRA neck without and with contrast | 8 | Include T1 fat-saturated axial images in this procedure. See statement regarding contrast in text under "Anticipated Exceptions." | О | | MRI head without and with contrast | 8 | Perform this procedure with DWI sequences. See statement regarding contrast in text under "Anticipated Exceptions." | О | | MRI head without contrast | 8 | Perform this procedure with DWI sequences. | О | | MRA neck without contrast | 7 | Include T1 fat-saturated axial images in this procedure. | О | | CT head without contrast | 7 | | | | MRA head without and with contrast | 6 | See statement regarding contrast in text under "Anticipated Exceptions." | О | | MRI neck without and with contrast | 6 | Include T1 fat-saturated axial images in this procedure. See statement regarding contrast in text under "Anticipated Exceptions." | О | | Arteriography cervicocerebral | 6 | | | | CT head without and with contrast | 6 | | | | CT head with contrast | 6 | | | | MRI neck without contrast | 5 | Include T1 fat-saturated axial images in this procedure. | 0 | | MRI cervical spine without and with contrast | 5 | See statement regarding contrast in text under "Anticipated Exceptions." | О | | MRI cervical spine without contrast | 4 | | О | | CT neck with contrast | 4 | | | | CT neck without and with contrast | 4 | | | | CT neck without contrast | 3 | | | | US duplex Doppler carotid | 3 | | 0 | | Rating Scale: 1,2,3 Usually not appropri | ate; 4,5,6 May be appropria | ate; 7,8,9 Usually appropriate | *Relative
Radiation
Level | Variant 5: Headache of trigeminal autonomic origin. | Radiologic Procedure | Rating | Comments | RRL* | |--|-------------------------------|--|---------------------------------| | MRI head without and with contrast | 8 | See statement regarding contrast in text under "Anticipated Exceptions." | О | | MRI head without contrast | 7 | | О | | CT head without and with contrast | 6 | | | | | | | | | CT head without contrast | 5 | | | | CT head with contrast | 5 | | | | MRA head without contrast | 5 | | О | | CTA head with contrast | 5 | | | | MRA head without and with contrast | 4 | See statement regarding contrast in text under "Anticipated Exceptions." | О | | Arteriography cervicocerebral | 2 | | | | Rating Scale: 1,2,3 Usually not appropri | ate; 4,5,6 May be appropriate | ; 7,8,9 Usually appropriate | *Relative
Radiation
Level | Note: Abbreviations used in the tables are listed at the end of the "Major Recommendations" field. Variant 6: Headache of skull base, orbital, or periorbital origin. | Radiologic Procedure | Rating | Comments | RRL* | |---|-----------------------------|--|-----------| | MRI head and orbits without and with contrast | 8 | See statement regarding contrast in text under "Anticipated Exceptions." | О | | MRI head and orbits without contrast | 7 | | O | | CT head and orbits without and with contrast | 7 | | | | CT head and orbits with contrast | 7 | | | | Rating Scaled braids Withdown man reprint | e;4,5,6 May be appropriate; | 7,8,9 Usually appropriate | *Relative | | Radiologic Procedure | Rating | Comments | RRL* | |---|--------------------------------|--|---------------------------------| | | | | | | MRA head without and with contrast | 5 | See statement regarding contrast in text under "Anticipated Exceptions." | О | | MRA head without contrast | 5 | | О | | CTA head with contrast | 5 | | | | Arteriography cervicocerebral | 2 | | | | Rating Scale: 1,2,3 Usually not appropria | tte; 4,5,6 May be appropriate; | 7,8,9 Usually appropriate | *Relative
Radiation
Level | <u>Variant 7:</u> Headache, suspected intracranial complication of sinusitis and/or mastoiditis. (See the National Guideline Clearinghouse [NGC] summary ACR Appropriateness Criteria® sinonasal disease.) | Radiologic Procedure | Rating | Comments | RRL* | |---|-------------------------------|--|---------------------------------| | MRI head without and with contrast | 8 | See statement regarding contrast in text under "Anticipated Exceptions." | O | | MRI head without contrast | 6 | | О | | CT head
without contrast | 6 | | | | CT head without and with contrast | 6 | | | | CT head with contrast | 5 | | | | Rating Scale: 1,2,3 Usually not appropria | te; 4,5,6 May be appropriate; | 7,8,9 Usually appropriate | *Relative
Radiation
Level | Note: Abbreviations used in the tables are listed at the end of the "Major Recommendations" field. Variant 8: Headache of oromaxillofacial origin. | Radiologic Procedure | Rating | Comments | RRL* | |------------------------------------|--------|--|------| | MRI head without and with contrast | 8 | See statement regarding contrast in text under "Anticipated Exceptions." | О | | MRI head without contrast | 7 | | О | | Radhehodiw Photonturst | Rating | Comments | RRL* | |---|-------------------------------|---------------------------|---------------------------------| | | | | | | CT head without contrast | 5 | | | | CT head without and with contrast | 5 | | | | MRA head without contrast | 3 | | О | | MRA head without and with contrast | 3 | | O | | CTA head with contrast | 3 | | | | Rating Scale: 1,2,3 Usually not appropria | te; 4,5,6 May be appropriate; | 7,8,9 Usually appropriate | *Relative
Radiation
Level | <u>Variant 9:</u> New headache in elderly patients. Sedimentation rate higher than 55, temporal tenderness. Suspected temporal arteritis. | Radiologic Procedure | Rating | Comments | RRL* | |---|----------------------------------|---|------------------------| | MRI head without and with contrast | 9 | Perform this procedure with DWI sequences. See statement regarding contrast in text under "Anticipated Exceptions." | О | | MRI head without contrast | 8 | Perform this procedure with DWI sequences. | О | | MRA head without and with contrast | 7 | See statement regarding contrast in text under "Anticipated Exceptions." | О | | MRA head without contrast | 6 | | О | | MRA neck without and with contrast | 6 | See statement regarding contrast in text under "Anticipated Exceptions." | О | | MRA neck without contrast | 5 | | О | | CT head without contrast | 6 | | | | CTA head and neck with contrast | 6 | | | | CT head without and with contrast | 5 | | | | Rating Scaleth Contrassually not appropri | ate; \$4,5,6 May be appropriate; | 7,8,9 Usually appropriate | *Relative
Radiation | | Radiologic Procedure | Rating | Comments | RRL* | |--|--------|---|------| | Arteriography cervicocerebral | 4 | Perform this procedure if noninvasive imaging is unrewarding. | | | FDG-PET/CT whole body | 3 | | | | US head | 3 | | О | | Rating Scale: 1,2,3 Usually not appropriate; 4,5,6 May be appropriate; 7,8,9 Usually appropriate | | | | <u>Variant 10:</u> New headache in cancer patient or immunocompromised individual. | Radiologic Procedure | Rating | Comments | RRL* | |--|-------------------|--|----------| | MRI head without and with contrast | 9 | See statement regarding contrast in text under "Anticipated Exceptions." | 0 | | MRI head without contrast | 7 | | О | | CT head without and with contrast | 6 | | | | CT head with contrast | 6 | | | | MRA head without contrast | 5 | | 0 | | MRA head without and with contrast | 5 | See statement regarding contrast in text under "Anticipated Exceptions." | О | | CT head without contrast | 5 | Perform this procedure if MRI is not available. | | | CTA head with contrast | 5 | | | | FDG-PET/CT head | 4 | This procedure is useful if an indeterminate mass is present. | | | Thallium-201 SPECT head | 3 | | | | Ratino Scale: 1.2.3 Usually not appropri | into 456 May be a | promieto 7 9 0 I Javolly opponentists | *Relativ | | Arteriography cervicocerebral Radioketh Procedure | Rating | Perform this procedure if noninvasive imaging is unrewarding. | RRL* | |---|-------------------------------|---|---------------------------------| | Tc-99m HMPAO SPECT head | 2 | This procedure is useful if an indeterminate mass is present. | | | Rating Scale: 1,2,3 Usually not appropriate | te; 4,5,6 May be appropriate; | 7,8,9 Usually appropriate | *Relative
Radiation
Level | <u>Variant 11:</u> New headache. Suspected meningitis/encephalitis. | Radiologic Procedure | Rating | Comments | RRL* | |--|----------------------------|--|---------------------------------| | MRI head without and with contrast | 8 | See statement regarding contrast in text under "Anticipated Exceptions." | О | | MRI head without contrast | 7 | | О | | CT head with contrast | 6 | | | | CT head without and with contrast | 6 | | | | CT head without contrast | 5 | Perform this procedure to rapidly rule out mass lesion prior to lumbar puncture. | | | MRA head without and with contrast | 3 | | О | | MRA head without contrast | 3 | | О | | CTA head with contrast | 3 | | | | Rating Scale: 1,2,3 Usually not appropri | ate; 4,5,6 May be appropri | riate; 7,8,9 Usually appropriate | *Relative
Radiation
Level | Note: Abbreviations used in the tables are listed at the end of the "Major Recommendations" field. ### Variant 12: New headache in pregnant woman. | Radiologic Procedure | Rating | Comments | RRL* | |---|--------------------------------------|--|---------------------| | MRI head without contrast | 8 | MRI is the modality of choice, however use of CT depends on local availability. | O | | Rating Stealth Jul. 3 ohisually not appropriate | e; 4 ,5,6 May be appropriate; | 718s9 Uscally appropriate ocal availability and is helpful if there is a high suspicion for acute intracranial | *Relative Radiation | | Radiologic Procedure | Rating | bemorrhage. | RRL* | |--|--------|---|------| | MR venography head without contrast | 6 | | О | | MRA head without contrast | 6 | | О | | MRI head without and with contrast | 5 | Pregnancy is a relative contraindication to gadolinium administration. Reserve this procedure for urgent medical necessity only. See statement regarding contrast in text under "Anticipated Exceptions." | O | | CT head with contrast | 3 | This procedure is for urgent medical necessity only. | | | MRA head without and with contrast | 3 | | О | | CT head without and with contrast | 2 | | | | CTA head with contrast | 2 | | | | Rating Scale: 1,2,3 Usually not appropriate; 4,5,6 May be appropriate; 7,8,9 Usually appropriate | | | | <u>Variant 13:</u> New headache. Focal neurologic deficit or papilledema. | Radiologic Procedure | Rating | Comments | RRL* | |------------------------------------|--------|--|------| | MRI head without and with contrast | 8 | See statement regarding contrast in text under "Anticipated Exceptions." | О | | MRI head without contrast | 7 | | О | | CT head without contrast | 7 | | | | MRA head without and with contrast | 6 | See statement regarding contrast in text under "Anticipated Exceptions." | О | | CT head without and with contrast | 6 | | | | MRA head without contrast | 5 | | О | | CT head with contrast | 5 | | | | CTA head with contrast | 5 | | | | Rating Scale: 1.2.3 Usually not appropriate; A.5.6 May be appropriate; 7.8.9 Usually appropriate | | | *Relative
RRL
Radiation | |--|--|--|-------------------------------| | | | | Level | ### Variant 14: Positional headache. | Radiologic Procedure | Rating | Comments | RRL* | |---|-------------------------------|---------------------------|---------------------------------| | MRI head without and with contrast | 8 | | О | | MRI head without contrast | 7 | | О | | Myelography and post myelography CT spine | 7 | | | | MRI spine include MR myelography | 7 | | 0 | | CT head without contrast | 5 | | | | CT head with contrast | 5 | | | | CT head without and with contrast | 5 | | | | CTA head with contrast | 3 | | | | MRA head without contrast | 3 | | 0 | | MRA head without and with contrast | 3 | | О | | Rating Scale: 1,2,3 Usually not appropriate | te; 4,5,6 May be appropriate; | 7,8,9 Usually appropriate | *Relative
Radiation
Level | Note: Abbreviations used in the tables are listed at the end of the "Major Recommendations" field. <u>Variant 15:</u> Headache associated with cough, exertion or sexual activity. | Radiologic Procedure | Rating | Comments | RRL* | |------------------------------------|--------|--|------| | MRI head without and with contrast | 8 | See statement regarding contrast in text under "Anticipated Exceptions." | О | | MRI head without contrast | 7 | | О | | CT head without contrast | 7 | | | | MRA head pyithout contrast | Rating | Comments | RRL* | |--|------------------------------
--|---------------------------------| | MRA head without and with contrast | 6 | See statement regarding contrast in text under "Anticipated Exceptions." | О | | CT head without and with contrast | 6 | | | | CT head with contrast | 5 | | | | CTA head with contrast | 5 | | | | Myelography and post myelography CT spine | 2 | Perform this procedure unless spontaneous intracranial hypotension is suspected. | | | MRI spine include MR myelography | 2 | Perform this procedure unless spontaneous intracranial hypotension is suspected. | О | | Rating Scale: 1,2,3 Usually not appropriat | e; 4,5,6 May be appropriate; | 7,8,9 Usually appropriate | *Relative
Radiation
Level | Variant 16: Post-traumatic headache. | Radiologic Procedure | Rating | Comments | RRL* | |---|-------------------------------|---|-----------| | CT head without contrast | 8 | | | | MRI head without contrast | 7 | Include GRE sequences in this procedure. | О | | MRI head without and with contrast | 7 | Include GRE sequences in this procedure. See statement regarding contrast in text under "Anticipated Exceptions." | | | MRA head without contrast | 5 | | О | | MRA head without and with contrast | 5 | See statement regarding contrast in text under "Anticipated Exceptions." | О | | CT head without and with contrast | 5 | | | | CTA head with contrast | 5 | | | | Rating Scalith Contrasqually not appropri | ate;4,5,6 May be appropriate; | 7,8,9 Usually appropriate | *Relative | | Radiologic Procedure | Rating | Comments | RRL* | |--|------------------------------|---------------------------|---------------------------------| | Arteriography cervicocerebral | 3 | | | | Rating Scale: 1,2,3 Usually not appropriat | e; 4,5,6 May be appropriate; | 7,8,9 Usually appropriate | *Relative
Radiation
Level | #### Summary of Literature Review #### Introduction/Background The cause or type of most headaches can be determined by procuring a careful history and performing a physical examination while focusing on the warning signals that prompt further diagnostic testing. In the absence of worrisome features in the history or examination, the task is then to diagnose the primary headache syndrome based on the clinical features. If atypical features are present or the patient does not respond to conventional therapy, the possibility of a secondary headache disorder should be investigated. Headache is one of the most frequent ailments of the human race. Studies have estimated overall lifetime prevalence of 0.2% to 60% for headache of any kind. In children, prevalence of headache ranges from 8% to 83%. As in the case of migraines, characteristics such as age, gender, and case definition may largely account for this variance. However, a higher prevalence of headache has been found by surveys in South America, Europe, and North America than by those of Asian countries. A survey of the Canadian population showed that only about 20% of people there are headache free. Prevalence studies on migraine show that genetic factors are related to prevalence as well as gender differences, as migraines affect approximately 15% to 18% of women and 6% of men. Headaches occur most commonly between the ages of 25 to 55 years. Muscle contraction or tension accounts for most of the nonmigraine headaches encountered in population surveys. Several studies have confirmed the low yield of imaging procedures for individuals presenting with isolated headache, i.e., headache unaccompanied by other neurological findings. Patients were referred for imaging because the referring physician suspected imaging-detected pathology or because patients requested the study to be certain that they did not have a brain tumor. A prospective review of 293 computed tomography (CT) scans ordered in an ambulatory family practice setting disclosed that most scans were ordered because the clinician suspected that a tumor (49%) or a subarachnoid hemorrhage (SAH) (9%) might be present. Fifty-nine (17%) were ordered because of patient expectation or medicolegal concerns. When considering such a common disorder as headache, indications for imaging use become relevant. This is particularly true in the face of emerging and rapidly evolving technologies in use today. In frequent conditions, performing low-yield studies is more likely to result in false-positive results, with the consequent risk of additional and unnecessary procedures. The yield of positive studies in patients referred with isolated, nontraumatic headache is approximately 0.4%. Assuming the cost of a CT scan is \$400, and a magnetic resonance imaging (MRI) scan is \$900, the cost to detect a lesion is \$100,000 with CT and \$225,000 with MRI. One should not assume, however, that there is no social benefit in negative imaging studies in the setting of headache. Indeed, headache symptoms can be quite ominous and onerous to those patients, and there can be tremendous costs with respect to productivity and quality-of-life issues. Moreover, health-care providers perceive value in imaging headache when the fear of litigation is taken into account. Although it is beyond the scope of this review to assess the factors and inherent value of negative imaging tests in headache imaging, it must be emphasized that the costs of detection or screening in imaging headache are always overstated when the value of negative results is not factored into the analysis. Chronic Headache, No New Features and Normal Neurologic Examination Chronic daily headache represents a range of disorders characterized by the occurrence of long-duration headaches 15 or more days per month. The classification of these disorders continues to undergo revision to be more clinically relevant. In adult and pediatric patients with migraine, with no recent change in attack pattern, history of seizures, or other focal neurological symptoms or signs, the routine use of neuroimaging is usually not warranted. The yield of CT or MRI in patients with headache but normal neurological examination was reviewed. The scans examined in most of the larger studies were performed with first-generation CT equipment. In addition, the author of the review included 3 more studies in his meta-analysis. Of 897 studies in patients with migraine, only 4 were positive—3 for a tumor and one for arteriovenous malformations (AVMs)—giving a 0.4% yield of potentially treatable lesions. In patients with unspecified headache, 1,825 scans yielded a total of 43 lesions (21 tumors, 8 cases of hydrocephalus, 6 AVMs, 5 subdural hematomas, and 3 aneurysms), for a 2.4% yield of potentially treatable lesions. However, 2 studies in this group were performed at tertiary referral centers (the Mayo Clinic and the Cleveland Clinic) in the early days of CT and had a 500% higher rate of clinically important findings than more recent prospective studies. If these 2 studies are not included among those performed in patients with unspecified headache, the total number of potentially treatable lesions is reduced to 3 in 725 studies (0.4%). Of 1,999 scans reported in other series, most using CT, only 21 (1%) disclosed treatable lesions. Most of the positive cases occurred in one series, which included an unspecified number of patients with abnormal neurological findings. If this series is excluded from the analysis, only 9 out of 1,999 patients (0.5%) had treatable findings. In a retrospective review of charts from 1,074 consecutive emergency department patients who underwent cranial CT, headache was associated with low yield of abnormality. Although the utilization of CT and MRI for the evaluation of headaches in the emergency department increased from 1995 to 2004, the rate of intracranial pathology remained low over time. #### Chronic Headache with New Feature or Neurologic Deficit The frequency of pathology that can present with headache is rather low. In cases with underlying pathology, patients typically present with new features and/or focal neurological symptoms. The incidence of all brain tumors in the United States is 19.9 per 100,000 person-years. For SAH, the yearly incidence is 9 per 100,000. The prevalence of intracranial saccular aneurysms by radiographic and autopsy series is 5%. Brain AVMs occur in approximately 0.01% to 0.02% of the population. In a retrospective review of the presentation of 111 brain tumors, headache was a symptom in 48%, equally for primary and metastatic tumors. Headaches were similar to tension type in 77%, migraine type in 9%, and other types in 14%. The typical headache was bifrontal but worse ipsilaterally and was the worst symptom in 45% of patients. Other studies have found a higher frequency, but sometimes the headache preceded the diagnosis of brain tumor by several years, raising the possibility of an association with this common complaint rather than causality. In children with brain tumors, headache was present in approximately 60%. Because tumors are rare, and approximately half of them present with headache, it becomes apparent that if all patients with headache undergo imaging procedures, a large proportion of the studies will be negative. In patients with underlying neoplasm or suspected brain tumor, MRI with and without contrast is the study of choice. If there are contraindications to MRI, contrast-enhanced CT is a good alternative. In children, if MRI of the brain is positive for brain tumors, particularly in the posterior fossa, contrast-enhanced MRI of the entire spine is essential to exclude drop metastasis. If there is a suspicion for SAH, gradient echo (GRE), susceptibility-weighted imaging (SWI), and fluid-attenuated inversion recovery (FLAIR) sequences should be included. Alternatively, noncontrast CT imaging may be
indicated to exclude acute intracranial hemorrhage. In nonacute situations, magnetic resonance angiography (MRA) of the brain without contrast is the most commonly performed technique to assess intracranial arteries. It is still controversial whether MRA without or with contrast is more sensitive and accurate for the assessment of intracranial arterial stenosis or occlusion. ### Sudden Onset of Severe Headache—'Thunderclap Headache" A patient presenting with a sudden, severe headache ('the worst headache of my life'' or 'thunderclap headache'), particularly if it is not a migraine or if the pattern of the headache is clearly different from the patient's usual headaches, is at a significantly higher risk of an acute SAH, which is more often related to an aneurysm than to an AVM. In a combination of 3 series, as many as 165 of 350 patients (47%) presenting with thunderclap headache had acute SAH. The key to SAH diagnosis is the noncontrast head CT. Failure to obtain the head CT accounts for 73% of misdiagnosis. If the CT scan is negative, a lumbar puncture should be performed to disclose additional instances of SAH. Patients diagnosed with acute SAH require MRA, computed tomography angiography (CTA), and/or catheter angiography. CTA has gained popularity and is frequently used for its noninvasiveness and sensitivity and specificity comparable to that of cerebral angiography. After aneurysm coil or stent placement, MRA of the brain with and without contrast is usually indicated as the metal in the coils or stent may distort the noncontrast MRA, thus obscuring any residual abnormality. Contrast-enhanced MRA minimizes the distortions and increases the sensitivity of the study. This method allows for noninvasive surveillance of aneurysms that have been treated with coils or stents. Sudden Onset of Unilateral Headache, Suspected Carotid or Vertebral Artery Dissection, or Ipsilateral Horner Syndrome Sudden, severe unilateral headache in a young patient, particularly when it radiates into the neck and is accompanied by ipsilateral Horner syndrome, may be the result of dissection of the carotid or vertebral arteries. Horner syndrome occurs when there is interruption of the oculosympathetic pathway. Lesions may be located along the preglionic or postganglionic segments of this pathway. In a series of 161 patients, headache was reported by 68% and, when present, it was the initial manifestation in 47% of those with carotid and 33% of those with vertebral artery dissection. Although some of these patients had stroke-like symptoms, others did not, or they developed them several days after an initial presentation with isolated headache. The pattern of radiating pain will often differ enough to make the patient suspect that this is not a regular headache. For first order neuron Horner syndrome, MRI of the brain and brainstem and MRA of the brain are indicated. If there is suspected first order neuron Horner syndrome without brain or brainstem symptoms, MRI of the cervical and upper thoracic spine should first be obtained. Second order neuron Horner syndrome is best imaged with CT or MRI of the soft-tissue of the neck from C2 to approximately T2, with particular attention to the brachial plexus. If postganglionic third order neuron lesion is suspected, imaging is not indicated, as this type of Horner syndrome is usually secondary to a benign condition. If, however, the lesion cannot be localized clinically, and imaging is requested, contrast-enhanced CT or MRI with and without contrast of the face from C3/angle of mandible to the superior margin of the orbit should be performed. The reported sensitivity and specificity of MR techniques and CTA for diagnosis of craniocervical arterial dissection are relatively similar with 83% to 99% sensitivity and specificity. MRA of the neck is most commonly performed with gadolinium contrast, whereas MRA of the head is most commonly performed without contrast. MRA of the brain with contrast is generally indicated if embolization coils or intracranial stents have been placed. #### Headache of Trigeminal Autonomic Origin Trigeminal autonomic cephalgia is a group of primary headache disorders characterized by pain in unilateral trigeminal distribution in association with ipsilateral cranial autonomic signs and symptoms. Cluster headache is the only relatively common member of this headache disorder family. The others are rare and are characterized by short attacks: paroxysmal hemicrania, hemicrania continua, hypnic headaches, and short, unilateral neuralgiform headache attacks with unilateral conjunctival injection and tearing (SUNCT). SUNCT can occur without the unilateral conjunctival injection and tearing. All of these are diagnosed clinically, but head MRI may be appropriate since secondary causes need to be excluded. Head MRA and CTA are not usually indicated initially. The ophthalmic form of trigeminal neuralgia may be confused with these entities. Clusters of severe, strictly unilateral pain lasting a few hours at most characterize a cluster headache. It is often accompanied by ipsilateral Horner syndrome, tearing, and nasal congestion. The pain stays on the same side from attack to attack. The clusters typically last several weeks and recur at varying intervals—approximately once a year or every 2 years is common. Unlike migraine, cluster headaches do not run in families. Although the diagnosis is made clinically, there is an unexplained association with pituitary macroadenomas, which are found in 5% to 10% of cluster headache patients. Therefore, brain MRI without and with contrast with attention to the pituitary is indicated at least once in an individual's lifetime. There is no role for head MRA or CTA. Paroxysmal hemicranias are more frequent, and individual attacks are shorter in duration when compared with cluster headache. MRI of the brain with and without contrast should be performed in all patients with paroxysmal hemicranias. Trigeminal neuralgia is diagnosed by history, clinical evaluation, and the presence of paroxysmal and shock-like pain with a trigger zone in the distribution of the fifth cranial nerve. For trigeminal neuralgia refractory to medical therapy, neuroimaging is indicated to identify a structural etiology. Neuroimaging is reported to be positive in approximately 15% of patients with trigeminal neuralgia. Contrast-enhanced MRI of the brain, including MR cistemogram, fast inflow with steady-state precession sequences and MRA and CTA of the brain are used to exclude underlying neoplasm, multiple sclerosis, or vascular compression. MRI with contrast is preferred because it is better at delineating the full extent of neoplasm CT with contrast may be useful if MRI is contraindicated. #### Headache of Skull Base, Orbital, or Periorbital Origin There is a wide spectrum of diseases that can affect the skull base, including infectious, inflammatory, benign or malignant, and primary or secondary neoplastic processes. Multiple foramina at the skull base act as a conduit for transmission of pathologies. In addition, the high concentration of nerves at the skull base acts as a source of referred or direct headache. MRI of the brain with and without contrast may be warranted, including focused MRI of the skull base as indicated by the signs and symptoms. Visual loss, periorbital or facial pain, and ophthalmoplegia are the initial symptoms of orbital apex syndrome, which refers to damage to the oculomotor nerve (III), trochlear nerve (IV), abducens nerve (VI), and ophthalmic branch of the trigeminal nerve (V1) in association with optic nerve dysfunction. The cavernous sinus syndrome may include the features of an orbital apex syndrome with added involvement of the maxillary branch of the trigeminal nerve (V2) and oculosympathetic fibers. Periorbital pain is a diagnostic criterion for Tolosa Hunt syndrome, and painful ophthalmoplegia is a criterion for orbital pseudotumor. Since the underlying pathology may be infectious, inflammatory, vascular, or neoplastic, MRI of the brain and orbits with and without contrast with fat-suppressed postcontrast imaging of the orbits is the preferred procedure for evaluating most lesions. However, CT is indicated in the setting of trauma to evaluate bone involvement or when MRI is contraindicated. If there is a high suspicion for a vascular lesion, MRA or CTA is indicated. #### Headache of Rhinogenic Origin "Sinus headaches" are estimated to affect millions of Americans every year. The diagnosis can be made based on clinical symptoms, physical examination, and nasal endoscopy, obviating the need for imaging in most patients. If there is a suspicion for intracranial complications from sinus disease, then MRI of the brain with and without contrast is indicated. However, if MRI is contraindicated, then CT of the head with and/or without contrast may be indicated. In patients with isolated nonfocused headaches, sinusitis accounts for a significant number of etiologies (8%). In patients with suspected headaches of rhinogenic origin and with endoscopic examinations suggesting sinonasal disease, sinus CT may be appropriate as it may alter treatment decisions. In patients with non–sinusitis-related rhinogenic headache imaging may be indicated to evaluate for various anatomical variations such as contacted mucosa, nasal septal deviations, concha bullosa, and Haller cells that can cause rhinogenic headache. See the NGC summary ACR Appropriateness Criteria® sinonasal disease. #### Headache of Oromaxillofacial Origin Some oromaxillofacial conditions such as tooth impaction, dental infection, temporomandibular joint (TMJ) disorders, and trigeminal neuralgia present with headache and facial pain. MRI of the brain with and without contrast is generally indicated. Pain of odontogenic origin and neurovascular orofacial pain may present as a "throbbing" headache. Therefore, it is essential to differentiate pain of odontogenic origin from trigeminal
neuralgia. With dental caries and periodontal disease referred pain may be present in the absence of primary pain. Infectious odontogenic disease typically presents with pain, and the diagnosis may be made based on examination and history. To exclude other treatable disorders and assess for complications such as abscess and osteomyelitis, contrast-enhanced CT is usually indicated as the results may affect management decisions. Internal derangement and inflammation of the TMJ should be considered in patients with unexplained headache and/or facial pain even if mechanical TMJ symptoms such as joint clicking, crepitus, or locking are absent. Although the diagnosis of TMJ disorder is usually made by history and clinical examination, if patients have pain or tenderness localized to at least one TMJ, MRI of the TMJ with surface coil is indicated. CT is used to assess degenerative processes of the TMJ. New Headache in Elderly Individual with Temporal Tenderness and Elevated Erythrocyte Sedimentation Rate Patients older than 55 with new-onset headache in the temple regions, particularly with tender superficial temporal arteries, should be studied for temporal (giant cell) arteritis (GCA). GCA is common in elderly patients and affects large- and medium-sized arteries. In the elderly, up to 17% of cases of fever of unknown origin are caused by vasculitis. Prompt diagnosis and treatment are important to prevent serious vascular complications, as treatment with steroids may forestall vision loss or brainstem strokes. The diagnosis of GCA is based on the clinical criteria of the American College of Rheumatology and confirmed by biopsy of the temporal artery. However, because of the segmental nature of histologic lesions, temporal artery biopsy is false-negative in up to 45% of patients. Therefore, imaging procedures play an important role. MRI allows imaging of GCA with high sensitivity and specificity. MRA discloses lumen stenosis. The strength of MRI and MRA is in the detection of small and medium vessel disease such as the superficial cranial arteries. Furthermore, MRI and MRA allow for the detection of aneurysm formation, may be used to identify the most inflamed segments of the vessels for targeted biopsy, and are useful in the diagnosis and follow-up of temporal arteritis. Although ultrasonography (US) may be helpful in diagnosing GCA, its accuracy varies substantially with the skill and experience of the operator. Therefore, the operator's experience should be carefully considered before referring patients for US. For patients in whom GCA is only one possible differential diagnosis, especially in fever of unknown origin, fluorine-18-2-fluoro-2-deoxy-D-glucose-positron emission tomography (FDG-PET) appears to be indicated due to its high sensitivity and ability to screen all large arteries in a single step (standardized whole-body scanning). New Headache in Immunosuppressed Individuals or Cancer Patients Immunosuppressed individuals are at increased risk of infection, lymphoma, leukemia, and complications of immunosuppressive therapy. For instance, a series of 49 human immunodeficiency virus (HIV)-positive individuals had an 82% yield of positive pathology. Although cryptococcal meningitis was most common (39%), toxoplasmosis was a close second (16%), and a number of patients had other mass lesions identified by CT. MRI or CT of the brain with and without contrast is indicated when infection or neoplasm is suspected. Noncontrast CT and/or MRI may be helpful if there is contraindication to contrast (see "Anticipated Exceptions" below), a high suspicion of hemorrhage, or side effects of immunosuppressive therapy, such as posterior reversible encephalopathy syndrome. Thallium 201 imaging of the brain is useful to distinguish infection from neoplasm in this population. Patients with known cancer should also be scanned when a headache develops or if there is a change in headache characteristics. Although single-photon emission CT (SPECT) and PET are not currently routinely used in the evaluation of patients with headache, PET and SPECT may be useful in differentiating tumor from infection in high-risk patients. The comments above regarding selected populations referred to tertiary care centers also apply to patients with known cancer. New Headache, Suspected Meningitis, and Encephalitis Patients with suspected meningitis often pose important diagnostic challenges. Headaches, fever, and alteration of consciousness or behavior, all with or without nuchal rigidity are symptoms of central nervous system infections such as meningitis, encephalitis, and intracranial abscesses, but history and physical examination are insufficient to make a diagnosis. Lumbar puncture is essential if meningitis is suspected. In general, a CT scan is performed before lumbar puncture to determine if there is elevated intracranial pressure. A study of 301 patients found that in the absence of an underlying immunocompromised state, history of central nervous system mass, stroke, or focal infection, or specific abnormal neurologic examination, CT had a negative likelihood ratio of 0.1. According to the Infectious Diseases Society of America, when any underlying condition is present, blood cultures should first be obtained, then empiric antimicrobial therapy instituted, followed by CT of the brain without and with contrast to look for contraindications to lumbar puncture. Encephalitis is an inflammatory process of the brain associated with neurologic deficit. MRI of the brain is more sensitive and specific than CT for detecting encephalitis and complications of meningitis. Therefore, if encephalitis is suspected, MRI of brain with and without contrast is the study of choice. CT of the brain with and without contrast should only be performed if MRI is contraindicated or unavailable. Imaging with diffusion-weighted sequence (DWI) is important to obtain, as it is sensitive for the detection of early changes of encephalitis. MRI is also helpful for detecting postinfectious immune-mediated disorders of the brain such as acute disseminated encephalomyelitis. FDG-PET is not generally indicated for evaluation of suspected encephalitis or meningitis. #### New Headache in Pregnant Woman In general, pregnancy favorably impacts the course of migraine, but patients presenting with headache in pregnancy have higher yields of a pathologic etiology. A recent study found a 27% underlying etiology for headache in pregnant patients presenting to the emergency department. Although the cornerstones of the workup are history, physical examination, and laboratory tests, brain imaging is an important complement. MRI of the brain without gadolinium is the preferred modality to evaluate for secondary headaches in pregnancy. Iodinated and gadolinium contrast agents should not be routinely used in pregnant patients (see "Safety Considerations in Pregnant Patients" below). If there is a high suspicion for venous/sinus thrombosis, MR venography should be considered. A CT scan is useful to exclude acute intracranial hemorrhage. However, MRI of the brain that includes SWI, GRE, and FLAIR sequences can assess for hemorrhage without radiation exposure. #### New Headache with Focal Neurologic Deficit or Papilledema Headache is a cardinal symptom of increased intracranial pressure and is frequently accompanied by nausea and vomiting, which is usually worst in the mornings. In the setting of headache, the presence of bilateral papilledema indicates increased intracranial pressure that is transmitted to the optic nerve sheath. As such, the differential diagnosis for headache in the setting of papilledema is quite broad. It includes any mass such as abscess, primary or metastatic tumors, hematoma, cerebral edema, communicating or obstructive hydrocephalus, idiopathic intracranial hypertension (IIH), dural venous sinus thrombosis, and entities that result in increased cerebrospinal fluid (CSF) production. MRI of the head with and without contrast is the imaging study of choice. CT of the head with contrast may be appropriate if MRI is contraindicated or not available. New-onset headache in populations predisposed to intracranial pathology, such as those with neoplasms, those in prothrombotic states, those who live in endemic regions, or individuals with focal neurologic deficits, also results in a much higher yield of findings with neuroimaging. The population living in the Andes, the South American mountain range has a low rate of headache, whereas cysticercosis is common. As a result, CT scans of patients with headache yielded a positive study rate of 33%. Cerebral venous sinus thrombosis is a potentially lethal disorder with variable clinical manifestations. However, with early diagnosis and institution of therapy, prognosis may be improved. The predisposing factors to this condition are mainly genetically acquired prothrombotic states, and infection. Headaches may be accompanied by seizures, visual disturbance, papilledema, focal neurologic deficits, and altered consciousness. The incidence of cerebral venous sinus thrombosis in children and neonates has been reported to be as high as 7 cases per million, whereas in adults the incidence is 3–4 cases per million. A combination of MRI, noncontrast CT, time-of-flight MR venography, and contrast-enhanced CT venography are particularly useful techniques for detecting cerebral venous and brain parenchymal changes that may be related to venous sinus thrombosis. Patients with IIH are usually obese females of childbearing age. The headache is usually positional and of a throbbing nature. Characteristic findings of IIH on MRI include flattening of the posterior sclera, distension of perioptic subarachnoid space, enhancement and protrusion of the intraocular optic nerve, and an empty sella. If the neuroimaging study reveals no structural etiology for IIH, a lumbar puncture is performed. In addition to measuring the opening pressure, the CSF is
analyzed for cell count and differential, glucose, protein, and sensitivity to microbial agents. In individuals with contraindication to MRI (e.g., claustrophobia or obesity), noncontrast CT is generally helpful to assess for the presence of mass, acute intracranial hemorrhage, midline shift, effacement of basal cisterns, or hydrocephalus. ### Positional Headache Spontaneous intracranial hypotension is probably an under-reported cause of headache and other neurological symptoms. It is typically manifested by orthostatic headache and low opening pressure on lumbar puncture. Manifestations of spontaneous intracranial hypotension are variable. Currently in many practices, if MRI of the head confirms the clinical suspicion of spontaneous intracranial hypotension, epidural blood patching or conservative treatment consisting of bed rest, oral hydration, and oral caffeine is recommended. Spinal imaging is recommended if such treatments fail or if MRI of the head is normal. Comprehensive diagnostic criteria encompassing the varied clinical and radiographic manifestations of spontaneous intracranial hypotension was proposed by one study in 2008. These criteria are based on symptoms, brain and spine imaging, lumbar puncture, and response to epidural blood patch. The main diagnostic criteria of spontaneous intracranial hypotension are the demonstration of extrathecal CSF with CT or MRI of the entire spine, which should include MR myelography sequence. If no extrathecal CSF is present, then MRI showing spontaneous intracranial hypotension changes and the presence of at least one of the following should indicate a diagnosis of spontaneous intracranial hypotension: low opening pressure on lumbar puncture, meningeal diverticulum, or improvement of symptoms with epidural blood patch. Headache Associated with Cough, Exertion, or Sexual Activity Benign cough headache, benign exertional headache, and headache associated with sexual activity are very uncommon and may be a primary headache syndrome or may herald potentially serious underlying disease. Primary cough headache is provoked by coughing or straining in the absence of any intracranial disorder; it affects people older than 40, is sudden in onset and bilateral in distribution, and lasts less than 30 minutes. Primary cough headaches are not associated with sound or light sensitivity, nausea, vomiting, rhinorrhea, conjunctival injection, or lacrimation. Neuroimaging, preferably with MRI, is a prerequisite for making the diagnosis of primary cough headache, as the possibility of an underlying structural abnormality must first be excluded. GRE, SWI, and FLAIR sequences should be included. Pathologies associated with cough headache include Chiari 1 malformation, posterior fossa lesions, aneurysm, intracranial hypotension, hypervolemia, or unilateral carotid artery occlusion. It is sometimes difficult to distinguish primary cough headache from primary exertional headache because valsalva maneuvers frequently occur in the context of many forms of physical exertion. However, several clinical differences between benign cough and benign exertional headache aid in distinguishing the 2 disorders. Exertional headache is very uncommon, ranging from 1% to 12% prevalence. It is characterized by episodes of pulsatile head pain that occur during or after physical exercise. As neuroimaging techniques have improved, the proportion of symptomatic headaches relative to primary headaches has increased, with imaging studies revealing pathology in 9.7% to 43% of cases of headaches associated with cough, exertion, or sexual activity. Patients with exercise-induced headache should be evaluated with brain MRI and MRA to rule out vascular abnormalities or other structural causes, especially if the headaches are of new onset, occur after age 40, last beyond a few hours, or are accompanied by vomiting or focal neurologic symptoms. Any symptoms suggestive of SAH, including rapid onset, alteration in consciousness, or meningeal symptoms, argue for emergent neuroimaging, including noncontrast CT of the brain. Similarly, headaches associated with sexual activity may represent a primary benign disorder, or they may signal underlying pathologies such as SAH, intratumoral hemorrhage, meningitis, encephalitis, pheochromocytoma, or nonhemorrhagic stroke. In such cases, a thorough neurologic evaluation is indicated. Because of these possible underlying causes evaluation with a head CT examination to exclude intracranial hemorrhage or with MRI, to include GRE or SWI sequences, is usually indicated for more thorough assessment. ### Post-traumatic Headache Post-traumatic headache (PTH) is defined by the 2nd edition of the *International Classification of Headache Disorders* as headache that begins within a week of trauma. Both acute (APTH) and chronic (CPTH) begin within 7 days of the injury, and CPTH persists for more than 3 months. Headache is among the most prominent of the symptoms that may linger after mild traumatic brain injury (TBI). The Centers for Disease Control reports that TBI results in nearly 1.4 million emergency room visits, 275,000 hospitalizations, and 52,000 deaths per year. Mild TBI accounts for most of the nonlethal events, and motor vehicle accidents are the most common cause of injury. PTH often has features of one of the primary headache syndromes. Its biology is poorly understood and whether it merely represents the expression of the primary headache or has a distinct pathogenesis remains unclear. The frontal lobe is often affected in traumatic head injury. Its dysfunction can cause an array of clinical consequences that have an impact on the patient's symptomatology and therapeutic outcome. Within the first 72 hours of trauma, thorough neurological examination is indicated to identify red flags. Neuroimaging is indicated if there is skull fracture, focal neurologic deficit, or progression of symptoms. With acute head trauma, noncontrast head CT is the primary imaging procedure of choice. See the NGC summary ACR Appropriateness Criteria® head trauma for more information. MRI with GRE, FLAIR, SWI, and DWI are reserved for severe acute head trauma and in cases where the patient is much worse on clinical examination than can be explained by CT results. MRI is the primary imaging modality for evaluating delayed effects of brain injury. Furthermore, if MRI and CT are negative but neuropsychological evaluation identifies impairment of mood, executive function, or cognitive endurance, then diffusion tensor imaging might be indicated. #### Summary - Definitive diagnosis of primary headache syndrome is usually achieved by procuring a detailed history and by performing a detailed physical and neurologic examination and, as such, screening with CT or MRI in patients who present with isolated, nontraumatic headache is usually not warranted. - The history and physical and neurologic examination may elicit critical features that warrant further investigation with CT or MRI to exclude secondary causes of headache. - For some types of headache or populations at risk, neuroimaging procedures are more likely to be positive. Examples of headaches for which imaging procedures may be helpful include headaches associated with head and neck trauma; new, worse, or abrupt-onset headache; thunderclap headache; headache radiating to the neck; trigeminal autonomic cephalgia; persistent positional headache; and temporal headache in older individuals. Pregnant patients, immunocompromised individuals, cancer patients, and patients with papilledema or systemic illnesses, including hypercoagulable disorders usually benefit from imaging. - In some patients who present to the otorhinolaryngologist with suspected headaches of skull base, rhinogenic, odontogenic, or maxillofacial origin imaging may be helpful in management decisions and for detecting intracranial complications. - Unlike most headaches, those associated with cough, exertion, or sexual activity usually require neuroimaging with MRI of the brain with and without contrast to exclude potentially underlying pathology before a primary headache syndrome is diagnosed. #### Safety Considerations in Pregnant Patients Imaging of the pregnant patient can be challenging, particularly with respect to minimizing radiation exposure and risk. For further information and guidance, see the following American College of Radiology (ACR) documents: | • | ACR Practice Guideline for Imaging Pregnant or Potentially Pregnant Adolescents and Women with Ionizing Radiation | |---|---| | • | ACR-ACOG-AIUM Practice Guideline for the Performance of Obstetrical Ultrasound | | • | ACR Manual on Contrast Media | | • | ACR Guidance Document for Safe MR Practices | #### Anticipated Exceptions Nephrogenic systemic fibrosis (NSF) is a disorder with a scleroderma-like presentation and a spectrum of manifestations that can range from limited clinical sequelae to fatality. It appears to be related to both underlying severe renal dysfunction and the administration of gadolinium-based contrast agents. It has occurred primarily in patients on dialysis, rarely in patients with very limited glomerular filtration rate (GFR) (i.e., <30 mL/min/1.73 m²), and almost never in other patients. There is growing literature regarding NSF. Although some controversy and lack of clarity remain, there is a consensus that it is advisable to avoid all gadolinium-based contrast agents in dialysis-dependent patients unless the possible benefits clearly outweigh the risk, and to limit the type and amount in patients with estimated GFR rates <30 mL/min/1.73 m². For more information, please see the ACR Manual on Contrast Media (see the "Availability of Companion Documents" field). #### Abbreviations - CT, computed tomography - CTA, computed tomography angiography - DWI, diffusion-weighted sequence - FDG-PET,
fluorine-18-2-fluoro-2-deoxy-D-glucose positron emission tomography - FLAIR, fluid-attenuated inversion recovery - GRE, gradient echo - HMPAO, hexamethylpropyleneamine oxime - MRA, magnetic resonance angiography - MRI, magnetic resonance imaging - SPECT, single photon emission computer tomography - SWI, susceptibility-weighted imaging - Tc, technetium - US, ultrasound #### Relative Radiation Level Designations | Relative Radiation Level* | Adult Effective Dose Estimate Range | Pediatric Effective Dose Estimate Range | |---------------------------|-------------------------------------|---| | О | 0 mSv | 0 mSv | | | <0.1 mSv | <0.03 mSv | | | 0.1-1 mSv | 0.03-0.3 mSv | | | 1-10 mSv | 0.3-3 mSv | | | 10-30 mSv | 3-10 mSv | | | 30-100 mSv | 10-30 mSv | Relative Radiation Level* Adult Effective Dose Fistimate Range in the diarric # Clinical Algorithm(s) Algorithms were not developed from criteria guidelines. # Scope ### Disease/Condition(s) Headache # **Guideline Category** Diagnosis Evaluation Screening # Clinical Specialty Family Practice Internal Medicine Neurology Nuclear Medicine Pathology Pediatrics Radiology ### **Intended Users** Health Plans Hospitals Managed Care Organizations Physicians Utilization Management # Guideline Objective(s) To evaluate the appropriateness of initial radiologic examinations for patients with headache ### **Target Population** Patients (adults and children) with headache ### **Interventions and Practices Considered** - 1. Computed tomography (CT) - Head without contrast - Head with contrast - Head without and with contrast - Neck with contrast - Neck without and with contrast - Neck without contrast - Head and orbits without and with contrast - Head and orbits with contrast - Head and orbits without contrast - 2. Computed tomography angiography (CTA) - Head with contrast - · Head and neck with contrast - 3. Magnetic resonance imaging (MRI) - Head without contrast - Head without and with contrast - Cervical spine without and with contrast - Cervical spine without contrast - Neck without and with contrast - Neck without contrast - Head and orbits without and with contrast - Head and orbits without contrast - Spine including magnetic resonance (MR) myelography - 4. Magnetic resonance angiography (MRA) - Head without and with contrast - Head without contrast - Neck without and with contrast - Neck without contrast - 5. MR venography head without contrast - 6. Arteriography cervicocerebral - 7. Ultrasound (US) duplex Doppler - Carotid - Head - 8. Technetium (Tc)-99m single photon emission computer tomography (SPECT) with hexamethylpropyleneamine oxime (HMPAO) head - 9. Fluorine-18-2-fluoro-2-deoxy-D-glucose positron emission tomography (FDG-PET)/CT - Head - Whole body - 10. Thallium-201 SPECT head - 11. Myelography and post myelography CT spine # Major Outcomes Considered Utility of radiologic examinations in differential diagnosis # Methodology ### Methods Used to Collect/Select the Evidence Searches of Electronic Databases ### Description of Methods Used to Collect/Select the Evidence Literature Search Procedure Staff will search in PubMed only for peer reviewed medical literature for routine searches. Any article or guideline may be used by the author in the narrative but those materials may have been identified outside of the routine literature search process. The Medline literature search is based on keywords provided by the topic author. The two general classes of keywords are those related to the condition (e.g., ankle pain, fever) and those that describe the diagnostic or therapeutic intervention of interest (e.g., mammography, MRI). The search terms and parameters are manipulated to produce the most relevant, current evidence to address the American College of Radiology Appropriateness Criteria (ACR AC) topic being reviewed or developed. Combining the clinical conditions and diagnostic modalities or therapeutic procedures narrows the search to be relevant to the topic. Exploding the term "diagnostic imaging" captures relevant results for diagnostic topics. The following criteria/limits are used in the searches. - 1. Articles that have abstracts available and are concerned with humans. - 2. Restrict the search to the year prior to the last topic update or in some cases the author of the topic may specify which year range to use in the search. For new topics, the year range is restricted to the last 10 years unless the topic author provides other instructions. - 3. May restrict the search to Adults only or Pediatrics only. - 4. Articles consisting of only summaries or case reports are often excluded from final results. The search strategy may be revised to improve the output as needed. ### Number of Source Documents The total number of source documents identified as the result of the literature search is not known. # Methods Used to Assess the Quality and Strength of the Evidence Weighting According to a Rating Scheme (Scheme Given) # Rating Scheme for the Strength of the Evidence Strength of Evidence Key - Category 1 The conclusions of the study are valid and strongly supported by study design, analysis, and results. - Category 2 The conclusions of the study are likely valid, but study design does not permit certainty. - Category 3 The conclusions of the study may be valid, but the evidence supporting the conclusions is inconclusive or equivocal. - Category 4 The conclusions of the study may not be valid because the evidence may not be reliable given the study design or analysis. # Methods Used to Analyze the Evidence Review of Published Meta-Analyses Systematic Review with Evidence Tables # Description of the Methods Used to Analyze the Evidence The topic author drafts or revises the narrative text summarizing the evidence found in the literature. American College of Radiology (ACR) staff draft an evidence table based on the analysis of the selected literature. These tables rate the strength of the evidence (study quality) for each article included in the narrative text. The expert panel reviews the narrative text, evidence table, and the supporting literature for each of the topic-variant combinations and assigns an appropriateness rating for each procedure listed in the table. Each individual panel member assigns a rating based on his/her interpretation of the available evidence. More information about the evidence table development process can be found in the ACR Appropriateness Criteria® Evidence Table Development document (see the "Availability of Companion Documents" field). ### Methods Used to Formulate the Recommendations Expert Consensus (Delphi) ### Description of Methods Used to Formulate the Recommendations Rating Appropriateness The appropriateness ratings for each of the procedures included in the Appropriateness Criteria topics are determined using a modified Delphi methodology. A series of surveys are conducted to elicit each panelist's expert interpretation of the evidence, based on the available data, regarding the appropriateness of an imaging or therapeutic procedure for a specific clinical scenario. American College of Radiology (ACR) staff distribute surveys to the panelists along with the evidence table and narrative. Each panelist interprets the available evidence and rates each procedure. The surveys are completed by panelists without consulting other panelists. The appropriateness rating scale is an ordinal scale that uses integers from 1 to 9 grouped into three categories: 1, 2, or 3 are in the category "usually not appropriate"; 4, 5, or 6 are in the category "may be appropriate"; and 7, 8, or 9 are in the category "usually appropriate." Each panel member assigns one rating for each procedure for a clinical scenario. The ratings assigned by each panel member are presented in a table displaying the frequency distribution of the ratings without identifying which members provided any particular rating. If consensus is reached, the median rating is assigned as the panel" final recommendation/rating. Consensus is defined as eighty percent (80%) agreement within a rating category. A maximum of three rounds may be conducted to reach consensus. Consensus among the panel members must be achieved to determine the final rating for each procedure. If consensus is not reached, the panel is convened by conference call. The strengths and weaknesses of each imaging procedure that has not reached consensus are discussed and a final rating is proposed. If the panelists on the call agree, the rating is proposed as the panel's consensus. The document is circulated to all the panelists to make the final determination. If consensus cannot be reached on the call or when the document is circulated, "No consensus" appears in the rating column and the reasons for this decision are added to the comment sections. | This modified Delphi method enables each panelist to express individual interpreta | tions of the evidence and his or her expert opin | nion without | |--|--|--------------------| | excessive influence from fellow panelists in a simple, standardized and economical | l process. A more detailed explanation of the co | omplete process | | can be found in additional methodology documents found on the ACR Web site | (see also the "Availab | ility of Companion | | Documents" field). | | | # Rating Scheme for the Strength of the Recommendations Not applicable # Cost Analysis When considering such a common disorder as headache, indications for imaging use become relevant. This is particularly true in the face of emerging and rapidly evolving technologies in use today. In frequent conditions, performing low-yield studies is more likely to result in false-positive results, with the consequent risk of additional and unnecessary procedures. The yield of positive studies in patients referred with isolated,
nontraumatic headache is approximately 0.4%. Assuming the cost of a computed tomography (CT) scan is \$400, and a magnetic resonance imaging (MRI) scan is \$900, the cost to detect a lesion is \$100,000 with CT and \$225,000 with MRI. One should not assume, however, that there is no social benefit in negative imaging studies in the setting of headache. Indeed, headache symptoms can be quite ominous and onerous to those patients, and there can be tremendous costs with respect to productivity and quality-of-life issues. Moreover, health-care providers perceive value in imaging headache when the fear of litigation is taken into account. Although it is beyond the scope of this review to assess the factors and inherent value of negative imaging tests in headache imaging, it must be emphasized that the costs of detection or screening in imaging headache are always overstated when the value of negative results is not factored into the analysis. ### Method of Guideline Validation Internal Peer Review ### Description of Method of Guideline Validation Criteria developed by the Expert Panels are reviewed by the American College of Radiology (ACR) Committee on Appropriateness Criteria. # **Evidence Supporting the Recommendations** ### Type of Evidence Supporting the Recommendations The recommendations are based on analysis of the current literature and expert panel consensus. # Benefits/Harms of Implementing the Guideline Recommendations ### **Potential Benefits** Selection of appropriate radiologic imaging procedures for evaluation of patients with headache ### Potential Harms - When considering such a common disorder as headache, indications for imaging use become relevant. This is particularly true in the face of emerging and rapidly evolving technologies in use today. In frequent conditions, performing low-yield studies is more likely to result in falsepositive results, with the consequent risk of additional and unnecessary procedures. - Imaging of the pregnant patient can be challenging, particularly with respect to minimizing radiation exposure and risk. #### Gadolinium-based Contrast Agents Nephrogenic systemic fibrosis (NSF) is a disorder with a scleroderma-like presentation and a spectrum of manifestations that can range from limited clinical sequelae to fatality. It appears to be related to both underlying severe renal dysfunction and the administration of gadolinium-based contrast agents. It has occurred primarily in patients on dialysis, rarely in patients with very limited glomerular filtration rate (GFR) (i.e., <30 mL/min/1.73 m²), and almost never in other patients. Although some controversy and lack of clarity remain, there is a consensus that it is advisable to avoid all gadolinium-based contrast agents in dialysis-dependent patients unless the possible benefits clearly outweigh the risk, and to limit the type and amount in patients with estimated GFR rates <30 mL/min/1.73 m². For more information, please see the American College of Radiology (ACR) Manual on Contrast Media (see the "Availability of Companion Documents" field). #### Relative Radiation Level (RRL) Potential adverse health effects associated with radiation exposure are an important factor to consider when selecting the appropriate imaging procedure. Because there is a wide range of radiation exposures associated with different diagnostic procedures, a relative radiation level indication has been included for each imaging examination. The RRLs are based on effective dose, which is a radiation dose quantity that is used to estimate population total radiation risk associated with an imaging procedure. Patients in the pediatric age group are at inherently higher risk from exposure, both because of organ sensitivity and longer life expectancy (relevant to the long latency that appears to accompany radiation exposure). For these reasons, the RRL dose estimate ranges for pediatric examinations are lower as compared to those specified for adults. Additional information regarding radiation dose assessment for imaging examinations can be found in the ACR Appropriateness Criteria® Radiation Dose Assessment Introduction document (see the "Availability of Companion Documents" field). # Contraindications ### Contraindications - Pregnancy is a relative contraindication to gadolinium administration. - Claustrophobia and obesity are among the contraindications to magnetic resonance imaging (MRI). # **Qualifying Statements** # **Qualifying Statements** The American College of Radiology (ACR) Committee on Appropriateness Criteria and its expert panels have developed criteria for determining appropriate imaging examinations for diagnosis and treatment of specified medical condition(s). These criteria are intended to guide radiologists, radiation oncologists, and referring physicians in making decisions regarding radiologic imaging and treatment. Generally, the complexity and severity of a patient's clinical condition should dictate the selection of appropriate imaging procedures or treatments. Only those examinations generally used for evaluation of the patient's condition are ranked. Other imaging studies necessary to evaluate other co-existent diseases or other medical consequences of this condition are not considered in this document. The availability of equipment or personnel may influence the selection of appropriate imaging procedures or treatments. Imaging techniques classified as investigational by the U.S. Food and Drug Administration (FDA) have not been considered in developing these criteria; however, study of new equipment and applications should be encouraged. The ultimate decision regarding the appropriateness of any specific radiologic examination or treatment must be made by the referring physician and radiologist in light of all the circumstances presented in an individual examination. # Implementation of the Guideline # Description of Implementation Strategy An implementation strategy was not provided. # Institute of Medicine (IOM) National Healthcare Quality Report Categories **IOM Care Need** Getting Better Living with Illness ### **IOM Domain** # Identifying Information and Availability # Bibliographic Source(s) Douglas AC, Wippold FJ II, Broderick DF, Aiken AH, Amin-Hanjani S, Brown DC, Corey AS, Germano IM, Hadley JA, Jagadeesan BD, Jurgens JS, Kennedy TA, Mechtler LL, Patel ND, Zipfel GJ, Expert Panel on Neurologic Imaging. ACR Appropriateness Criteria® headache. [online publication]. Reston (VA): American College of Radiology (ACR); 2013. 23 p. [121 references] ### Adaptation Not applicable: The guideline was not adapted from another source. ### Date Released 1996 (revised 2013) ### Guideline Developer(s) American College of Radiology - Medical Specialty Society ### Source(s) of Funding The American College of Radiology (ACR) provided the funding and the resources for these ACR Appropriateness Criteria®. ### Guideline Committee Committee on Appropriateness Criteria, Expert Panel on Neurologic Imaging # Composition of Group That Authored the Guideline Panel Members: Annette C. Douglas, MD (Principal Author); Franz J. Wippold II, MD (Panel Chair); Daniel F. Broderick, MD (Panel Vice-chair); Ashley H. Aiken, MD; Sepideh Amin-Hanjani, MD; Douglas C. Brown, MD; Amanda S. Corey, MD; Isabelle M. Germano, MD; James A. Hadley, MD; Bharathi D. Jagadeesan, MD; Jennifer S. Jurgens, MD; Tabassum A. Kennedy, MD; Laszlo L. Mechtler, MD; Nandini D. Patel, MD; Gregory J. Zipfel, MD ### Financial Disclosures/Conflicts of Interest Not stated #### Guideline Status This is the current release of the guideline. This guideline updates a previous version: Jordan JE, Wippold FJ II, Cornelius RS, Amin-Hanjani S, Brunberg JA, Davis PC, De La Paz RL, Dormont D, Germano I, Gray L, Mukherji SJ, Seidenwurm DJ, Sloan MA, Turski PA, Zimmerman RD, Zipfel GJ, Expert Panel on Neurologic | Guideline Availability | |---| | Electronic copies: Available from the American College of Radiology (ACR) Web site | | Print copies: Available from the American College of Radiology, 1891 Preston White Drive, Reston, VA 20191. Telephone: (703) 648-8900. | | Availability of Companion Documents | | The following are available: | | ACR Appropriateness Criteria®. Overview. Reston (VA): American College of Radiology; 2013 Nov. 3 p. Electronic copies: Available in Portable Document Format (PDF) from the American College of Radiology (ACR) Web site ACR Appropriateness Criteria®.
Literature search process. Reston (VA): American College of Radiology; 2013 Apr. 1 p. Electronic copies: Available in PDF from the ACR Web site ACR Appropriateness Criteria®. Evidence table development – diagnostic studies. Reston (VA): American College of Radiology; 2013 Nov. 3 p. Electronic copies: Available in PDF from the ACR Web site ACR Appropriateness Criteria®. Radiation dose assessment introduction. Reston (VA): American College of Radiology; 2013 Nov. 3 p. Electronic copies: Available in PDF from the ACR Web site ACR Appropriateness Criteria®. Manual on contrast media. Reston (VA): American College of Radiology; 90 p. Electronic copies: Available in PDF from the ACR Web site ACR Appropriateness Criteria®. Procedure information. Reston (VA): American College of Radiology; 2013 Apr. 1 p. Electronic copies: Available in PDF from the ACR Web site ACR Appropriateness Criteria® headache. Evidence table. Reston (VA): American College of Radiology; 2013. 39 p. Electronic copies: Available from the ACR Web site ACR Appropriateness Criteria® headache. Evidence table. Reston (VA): American College of Radiology; 2013. 39 p. Electronic copies: Available from the ACR Web site | | Patient Resources | | None available | | NGC Status | | This NGC summary was completed by ECRI on August 26, 2006. This summary was updated by ECRI Institute on May 17, 2007 following the U.S. Food and Drug Administration (FDA) advisory on Gadolinium-based contrast agents. This summary was updated by ECRI Institute on June 20, 2007 following the U.S. Food and Drug Administration (FDA) advisory on gadolinium-based contrast agents. This NGC summary was updated by ECRI Institute on May 26, 2010. This summary was updated by ECRI Institute on January 13, 2011 following the U.S. Food and Drug Administration (FDA) advisory on gadolinium-based contrast agents. This NGC summary was updated by ECRI Institute on February 27, 2014. | | Copyright Statement | | Instructions for downloading, use, and reproduction of the American College of Radiology (ACR) Appropriateness Criteria® may be found on the ACR Web site | | Disclaimer | Imaging. ACR Appropriateness Criteria® headache. [online publication]. Reston (VA): American College of Radiology (ACR); 2009. 8 p. The National Guideline Clearinghouseâ, & (NGC) does not develop, produce, approve, or endorse the guidelines represented on this site. NGC Disclaimer All guidelines summarized by NGC and hosted on our site are produced under the auspices of medical specialty societies, relevant professional associations, public or private organizations, other government agencies, health care organizations or plans, and similar entities. Guidelines represented on the NGC Web site are submitted by guideline developers, and are screened solely to determine that they meet the NGC Inclusion Criteria which may be found at http://www.guideline.gov/about/inclusion-criteria.aspx. NGC, AHRQ, and its contractor ECRI Institute make no warranties concerning the content or clinical efficacy or effectiveness of the clinical practice guidelines and related materials represented on this site. Moreover, the views and opinions of developers or authors of guidelines represented on this site do not necessarily state or reflect those of NGC, AHRQ, or its contractor ECRI Institute, and inclusion or hosting of guidelines in NGC may not be used for advertising or commercial endorsement purposes. Readers with questions regarding guideline content are directed to contact the guideline developer.